

Cambridge Vocabulary for First Certificate with answers

Self-study vocabulary practice

BARBARA THOMAS AND
LAURA MATTHEWS

Cambridge University Press
978-0-521-69799-6 - Cambridge Vocabulary for First Certificate with Answers
Barbara Thomas and Laura Matthews
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org

Information on this title: www.cambridge.org/9780521697996

© Cambridge University Press 2007

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-69799-6

Contents

Acknowledgements	vi
Introduction	1
How do I learn and revise vocabulary?	2
FCE Exam summary	4
Unit 1 Good life plan	6
Unit 2 Earth, sea and sky	10
Unit 3 Sound waves	14
Unit 4 Highs and lows	18
Unit 5 Looking back	22
Test One	26
Unit 6 Getting the message across	28
Unit 7 The world of work	32
Unit 8 Everyone's different	36
Unit 9 Get active	40
Unit 10 My world	44
Test Two	48
Unit 11 Moving around	50
Unit 12 Time off	54
Unit 13 Around town	58
Unit 14 Shared tastes	62
Unit 15 Media mania	66
Test Three	70
Unit 16 Stages of life	72
Unit 17 Shopping in style	76
Unit 18 Home territory	80
Unit 19 Green planet	84
Unit 20 My judgment	88
Test Four	92
Appendix 1 Phrasal verbs	94
Appendix 2 Word building	96
Appendix 3 Spelling	98
Appendix 4 Speaking checklist	99
Appendix 5 Writing checklist	100
Answer key	101
Recording scripts	120
Wordlist	129
CD Tracklist	137

Map of the book

Unit number	Title	Topics	Exam practice
Unit 1	Good life plan	Health and fitness, illness and treatment	Use of English Part 2 (Open cloze), Use of English Part 4 (Key word transformations)
Unit 2	Earth, sea and sky	Climate and weather, geography	Reading Part 2 (Gapped-text sentences), Speaking Part 2 (Comparing photographs)
Unit 3	Sound waves	Music, sounds	Use of English Part 2 (Open cloze), Writing Part 1 (Email)
Unit 4	Highs and lows	Feelings, adverbs and adjectives	Listening Part 1 (Multiple choice), Use of English Part 3 (Word formation), Writing Part 2 (Story)
Unit 5	Looking back	The past, time	Use of English Part 1 (Multiple choice lexical cloze), Writing Part 2 (Article)
Unit 6	Getting the message across	Advertising, computers, telephoning	Writing Part 2 (Essay), Speaking Part 4 (Discussion)
Unit 7	The world of work	Jobs, personal qualities, employment and unemployment	Reading Part 3 (Multiple matching), Writing Part 2 (Letter)
Unit 8	Everyone's different	Physical appearance, personality	Reading Part 1 (Multiple choice), Use of English Part 4 (Key word transformations)
Unit 9	Get active	Movement, sport	Use of English Part 4 (Key word transformations), Speaking Part 2 (Comparing photographs), Writing Part 2 (Letter)
Unit 10	My world	Family and relationships, celebrations, friends	Speaking Part 1 (General conversation), Speaking Part 2 (Comparing photographs), Writing Part 2 (Letter), Listening Part 3 (Multiple matching)
Unit 11	Moving around	Transport, travel, holidays	Speaking Parts 3 and 4 (Decision-making task and discussion), Use of English Part 4 (Key word transformations), Writing Part 2 (Article)

Map of the book

Unit number	Title	Topics	Exam practice
Unit 12	Time off	Leisure time, hobbies and games, cinema and theatre	Writing Part 1 (Letter), Reading Part 3 (Multiple matching)
Unit 13	Around town	Cities and towns, facilities, traffic	Use of English Part 1 (Multiple choice lexical cloze), Speaking Part 4 (Discussion), Writing Part 2 (Report)
Unit 14	Shared tastes	Food and drink, meals, art	Use of English Part 3 (Word formation), Listening Part 2 (Sentence completion), Speaking Part 1 (General conversation)
Unit 15	Media mania	Television and radio, newspapers and magazines, books	Reading Part 1 (Multiple choice), Writing Part 2 (Review)
Unit 16	Stages of life	Different ages, university, school	Speaking Part 2 (Comparing photographs), Use of English Part 4 (Key word transformations)
Unit 17	Shopping in style	Clothes, shopping, money	Reading Part 2 (Gapped-text sentences), Use of English Part 4 (Key word transformations)
Unit 18	Home territory	Houses and homes, household problems	Speaking Parts 3 and 4 (Decision-making task and discussion), Use of English Part 2 (Open cloze), Use of English Part 3 (Word formation)
Unit 19	Green planet	Science, the environment	Use of English Part 3 (Word formation), Listening Part 4 (Multiple choice)
Unit 20	My judgment	Crime, opinions	Speaking Parts 3 and 4 (Decision-making task and discussion), Writing Part 2 (Essay), Listening Part 1 (Multiple choice)

Acknowledgements

The authors would like to thank their editors, Martine Walsh, Caroline Thiriau and Nicholas Murgatroyd, for their positive and professional support. They would also like to thank Rowland and Paul for their support and encouragement.

The book has also benefited enormously from the useful feedback we have received from teachers and students. In particular we would like to thank the following teachers who reviewed and piloted the material throughout its development:

Christine Barton, Greece; Gillian Davidson, UK; Stephanie Dimond-Bayir and her students at the Bell School, Cambridge, UK; Jayne Herzog, UK; Brendan Ó Sé, Eire; Jonathon Marks, Poland; Marek Doskocz, Poland; Peter Lucantoni, Cyprus; Helen Naylor, UK; Gabrielle Schiegg Cleary, Switzerland.

Development of this publication has made use of the Cambridge International Corpus (CIC). The CIC is a computerised database of contemporary spoken and written English, which currently stands at over one billion words. It includes British English, American English and other varieties of English. It also includes the Cambridge Learner Corpus, developed in collaboration with the University of Cambridge ESOL Examinations. Cambridge University Press has built up the CIC to provide evidence about language use that helps to produce better language teaching materials.

The publisher has used its best endeavours to ensure that the URLs for external websites referred to in this book are correct and active at the time of going to press. However, the publisher has no responsibility for the websites and can make no guarantee that a site will remain live or that the content is or will remain appropriate.

Produced by Kamae Design, Oxford

Illustrations by Robert Calow, Yane Christensen, Mark Duffin, Peter Kyprianou, Laura Martinez

The publishers are grateful to the following for permission to reproduce copyright photographs and material:

Key: l = left, c = centre, r = right, t = top, b = bottom

Alamy/©Alex Segre for p10 (r), /©Oxford Events Photography for p19, /©images-of-france for p22 (r), /©Colin Underhill for p43 (b), /©JTB Photo Communications Inc for p45 (l), /©Stock Image/Pixland for p54 (tl), /©Ros Drinkwater for p58 (l), /©foodfolio for p63; Art Archive/©Dagli Orti for p64; Art Directors & TRIP for p58 (r); Cassop Primary School for p85; Corbis/©Creasource for p43 (t);

Education Photos for p75 (t); Getty Images for pp 22 (l) and 54 (bl); Lonely Planet Images/©Sara-Jane Cleland for p10 (l); Punchstock/©Image Source for p33 (l), /©Stockbyte for p33 (r), /©Radius for p45 (r), /©Brand X for p54 (tr), /©Image 100 for p54 (br), /©Radius for p75 (b); Still Pictures/©Marcus Dlouhy for p28.

Photos researched by Hilary Luckcock

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

p. 17: Penguin Group (UK), Penguin Group (Canada) and Random House Inc for the extract from *The Minotaur* by Barbara Vine. Copyright © Kingsmarkham Enterprises 2006. Reprinted by permission of the Penguin Group (UK), Penguin Group (Canada) a Division of Pearson Canada Inc, and Random House Inc;

p. 39: Orion Publishing Group and A P Watt Ltd for the extract from *Maggie Smith, A Particularly Bright Star* by Michael Coveney. Reprinted by permission of Victor Gollancz, a division of the Orion Publishing Group and A P Watt Ltd on behalf of the author;

p. 63: Wagamama Limited for the adapted text 'Hungry? Thirsty?' Adapted from the Wagamama Website www.wagamama.com. Reproduced by kind permission of Wagamama Limited;

p. 69: Curtis Brown for the adapted extract from *The Angry Mountain* by Hammond Innes. Reproduced with permission of Curtis Brown Group Ltd, London on behalf of the Estate of Hammond Innes. Copyright Hammond Innes, 1964;

p. 79: Extract 'Shopping for a Living' from the Salary.com website, www.salary.com;

p. 81: Random House Group Ltd, and Random House, Inc for the adapted extract from *A Painted House* by John Grisham. Copyright © 2000, 2001 by Belfry Holdings, Inc. Published by Century. Reprinted by permission of the Random House Group Ltd and Random House, Inc;

p. 85: The Guardian for adapted article 'The Sustainable School' by John Vidal, from *The Guardian* 27 June 2006. Copyright Guardian News & Media Ltd 2006.